## Mark VIe<sup>TM</sup> NE-DCIS Platform Family Introducing Networked I/O - Presenter Joe Wood - July 26-27, 2006 ## Mark Family of Controls Evolution - Mark I Analog Turbine Controls - Mark II 2<sup>nd</sup> Generation Analog Turbine Controls - Mark III 3<sup>rd</sup> Generation Analog Turbine Controls - Mark IV Digital Controls - Mark V 2<sup>nd</sup> Generation Digital Controls (Structured) - Mark VI 3<sup>rd</sup> Generation Digital Controls (Open Architecture) - Mark Vle 4<sup>th</sup> Generation Digital Controls (Distributed) ## MarkVle Overview - Flexible Distributed Control Platform - High Speed Networked I/O for: - Simplex - Dual - Triple Modular Redundant (TMR) - Industry Standard Ethernet Communications - 1/0 - Controllers - HMIs - Third Party Systems # Architecture ## MarkVle Architecture - CompactPCI® (CPCI) Based Controller - Networked I/O - QNX Operating System - Application Software in Non-Volatile Memory - Conforms to IEEE- 854, 32 bit floating point - 100MB Ethernet for Local and Remote I/O - Distributed I/O - Local - Remote ### Mark VIe Architecture ### 1 Control vs. Integrated Controls ## The Building Blocks #### The Controllers The Software The I/O The Networks #### Flexible Architecture #### **Mark VI Enhanced** Flexible Redundancy #### Redundancy - Dual (Process Runs if Controller Fails) - Triple (Process Runs if Controller has Partial or Complete Failure) #### Distributed / Remote I/O - Less Installation & Maintenance Cost - More Flexible Application #### On-line Repair / I/O Packs - Hot Swap in Redundant Systems - Improved MTTR / Availability #### Mark VIe Controller Rack #### **Redundant Controllers** Operation: 0°C to 60°C NFPA Class 1, Division 2 Main Processor Board - Compact PCI - QNX Operating System - Unit Data Highway, Ethernet - IONet 100MB Ethernet **Optional Second Processor** **Power Supply** #### **Mark VI Comparison** - Same Control & Protection Strategy - Same Proven Software Blocks - Same Maintenance Tools & Diagnostics - Same QNX Based Operating System | <ul> <li>Processor</li> </ul> | 650MHz | 1.66GHz | |-----------------------------------|---------------|---------------------| | Cache | 256k bytes | 1M byte | | • Ram | 128M bytes | 256M bytes | | <ul><li>Flash</li></ul> | 128M bytes | 128M bytes | | <ul> <li>Communication</li> </ul> | Dual 10/100 F | ull Duplex Ethernet | | <ul><li>Power</li></ul> | 18 to 32Vdc | - | ### Mark VIe I/O Packs - I/O Packs Plug into Mk VI Termination Boards - Barrier & Box Type TBs #### **Features** - Dual 100MB Ethernet Ports - Low I/O Density - On-line Repair per I/O Block - Operation -30°C to 65°C - Accuracy 30°C to 65°C - 6W Heat Dissipation / pack (approx.) - NFPA Class 1, Div 2 with Local Temp Sensor - Infrared Transceiver for Low Level Diagnostics - Monitor I/O Values, Set I/O Pack Host/ Function Names, Error Status - Requires Windows Based Diagnostic Tools on Laptop or Handheld PC - Ethernet TSM Support | • | Processor | 32 Bit RISC CPU 266MHz | |---|-----------|------------------------| | | | | Cache 32k bytesRam 32M bytes • Flash 16M bytes Communication Dual 10/100 Full Duplex Ethernet Power 28Vdc ## I/O Pack Status LEDs - Power (PWR): Green - Power is present - Attention (ATTN): Red - Off: no fault - Solid: critical fault that prevents Pack operation - Fast flash: alarm (connected to wrong TB, no TB, SW loading error) - Medium flash: Pack is not on line - Slow flash: manual request to flash to identify Pack location ## I/O Pack Status LEDs (cont.) - Link (LINK): Green - Ethernet connection is established for IONet(2 per Pack) - Transmit / Receive (TxRx): Yellow - Transmitting or receiving data on IONet(2 per Pack) - Application Specific LEDs - Example: LED for each Contact Input and Relay Output ### **Terminal Boards** Barrier Terminal Blocks & 1, 2, or 3 I/O Packs Box Type Terminal Blocks 1 I/O Pack, but Dual Networks - Barrier Type - Derived from Mark VI - Full Set of Functionality - Simplex, Dual, Triple Redundant - Box Type - Subset of Barrier Type Functionality - Simplex or Dual Redundant - New I/O Types vs. Mark VI (Ex: Solid-State Relays) - New I/O Types Backwardly Compatible to Mark VI ### **Dual Redundant DCS Cabinets** ## Triple Redundant Nuclear BOP Cabinets #### Field Wiring - Vertical Channels - Top & Bottom Cabinet Access - Barrier Blocks - Pluggable - (2) 3.0mm<sup>2</sup> (#12AWG) wires/pt Controllers **Power Supplies** **IONet Switches** ## I/O Types - Process Control - Rotating Machinery (servos, vibration, etc.) ### Process Control I/O - Discrete | | | Redundancy | |-------------------------------------------------------------------------|---------|-------------| | Discrete I/O Types - General Purpose | Board | Packs/Board | | 24 DI (125Vdc, group isolated) 1ms SOE | TBCIH1 | 1 or 2 or 3 | | 24 DI (24Vdc, group isolated) 1ms SOE | TBCIH2 | 1 or 2 or 3 | | 24 DI (48Vdc, group isolated) 1ms SOE | TBCIH3 | 1 or 2 or 3 | | 24 DI (115/230Vac, 125Vdc, point isolated) 1ms SOE on 125Vdc | TICIH1 | 1 or 2 or 3 | | 24 DI (24Vdc, point isolated) 1ms SOE | TICIH2 | 1 or 2 or 3 | | 24 DI (24Vdc, group isolated) 1ms SOE | STCIH1 | 1 | | 24 DI (48Vdc, group isolated) 1ms SOE | STCIH4 | 1 | | 24 DI (125Vdc, group isolated) 1ms SOE | STCIH6 | 1 | | 12 "C" mech. relays w/6 solenoids, coil diagn. (115/230Vac, 24/125Vdc) | TRLYH1B | 1 or 3 | | 12 "C" mech. relays w/6 solenoids, voltage diagn. (115/230Vac, 125Vdc) | TRLYH1C | 1 or 3 | | 12 "C" mech. relays w/6 solenoids, voltage diagn. (24Vdc) | TRLYH2C | | | 6 "A" mech. relays for solenoids, solenoid impedance diagn. (24/125Vdc) | TRLYH1D | 1 or 3 | | 12 "A" solid-state relays/inputs (115/230Vac) | TRLYH1E | 1 or 3 | | 12 "A" solid-state relays/inputs (125Vdc) | TRLYH2E | 1 or 3 | | 12 "A" solid-state relays/inputs (24Vdc) | TRLYH3E | 1 or 3 | | 36 mech. relays, 12 voted form "A" outputs | TRLYH1F | 3 | | 12 fused branches | WPDFH1A | | | 36 mech. relays, 12 voted form "B" outputs | TRLYH2F | 3 | | 12 fused branches | WPDFH3A | | | 12 "C" mech. Relays | SRLY | 1 | | 6 solenoid circuits | WROB | | | 12 relay fuses | WROF | | | 12 field power outputs | WROG | | ### Process Control I/O – Analog & Communications | | | Redundancy | |----------------------------------------------------|---------|-------------| | Analog I/O & Communications - General Purpose | Board | Packs/Board | | 10AI (V/I inputs) & 2AO (4-20/0-200ma outputs) | TBAIH1C | 1 or 2 or 3 | | 10AI (V/I inputs) & 2AO (4-20/0-200ma outputs) | STAIH1A | 1 | | 16 AO (4-20ma outputs) 8 per I/O Pack | TBAOH1C | 1 or 2 | | 8 AO (4-20ma outputs) | STAOH1A | 1 | | 12 Thermocouples | TBTCH1B | 1 or 2 or 3 | | 24 Thermocouples (12 per I/O Pack) | TBTCH1C | 1 or 2 | | 12 Thermocouples | STTCH1A | 1 | | 16 RTDs 3 wires /RTD (8 per I/O Pack) | TRTDH1C | 1 or 2 | | 8 RTDs 3 wires /RTD | SRTDH1A | 1 | | 4 Pulse Rate Inputs | STURH3A | 1 | | I/O Communications | | | | 6 Serial ports for I/O drivers RS232, RS422, RS485 | PSCAH1A | 1 | | HART® Communications: 10/2 Analog I/O | SHRAH1A | 1 | | PROFIBUS-DP Communications | SPIDH1A | 1 | ## **Specifications** - Operation: -30°C to +65°C - Accuracy: -30°C to +65°C - I/O Filtering in Firmware ### **Dual Redundant Input Options** **Single Sensor & Dual Controllers** Single Sensor with Two I/O Packs & Dual Controllers ### **Dual Redundant Output Options** **Dual Outputs to a Single I/O Pack** **Dual Outputs to Three I/O Packs** ### **Triple Redundant Input Options** **Fanned Inputs to Three Controllers** Non-Fanned Inputs to Three Controllers ### **Triple Redundant Output Options** **Voting at Termination Board** **Extended Voting at Field Device (3 Coil Servo Valve Actuator)** # **IONet** #### **Switch Types** - N-TRON 500 Series - 508TX 8 10/100 BaseTX RJ-45 Ports - 516TX 16 10/100 BaseTX RJ-45 Ports - 509FX 8 10/100 BaseTX RJ-45 Ports - 1 100 BaseFX Fiber Port - 517FX 16 10/100 BaseTX RJ-45 Ports - 1 100 BaseFX Fiber Port - 508FX2M 6 10/100 BaseTX RJ-45 Ports - 2 100 BaseFX Fiber Port #### **IONet Switches** #### **Features** - Operating Temp: -40 to 85C - Operating Humidity: 10 to 95% Non-Condensing - Shock: 200g @ 10ms - Vibration / Seismic: 50g, 5-200Hz, Tri-axial - MTBF: > 2M hours - Auto-sensing 10/100 Base TX, Duplex, and MDIX - Up to 2.6Gb/s, High Speed Backplane - Steel Enclosure, Prevents EFI and RFI - DIN-Rail or Rack Mounted - Redundant Power Inputs 10-30Vdc, - 200ma (w/o fiber) 400ma (w fiber) at 24Vdc - Bi-color LED's for Link, Speed, Activity, and Duplex Status #### **Emissions and Safety Approvals** - FCC Part 15 Class A - UL Listed (US & Canada) - Class 1, Div 2, Groups A, B, C, D, T4A - CE: EN55011, EN61000-6-2 and –6-4 - EN61000-4-2,3,4,5,6,11, EN61010-1 Class III, Pollution Degree 2 ## **IONet Specifications** | | 100Base TX | 100Base FX | |-------------------------|------------|---------------------------------| | IEEE Specification | 802.3u | 802.3u | | Wire Speed | 100Mbps | 100Mbps | | Cable Type | UTP Cat. 5 | Fiber (multi-mode) * | | Connector Type | RJ-45 | SC | | Max I/O Packs / Network | 199 | 199 | | Topology | Star | Star | | Time Synch Protocol | PTP | PTP per IEEE-1588 | | Distance | 100m | 2 km | | | | * single-mode: 15km, 40km, 80km | single-mode: 15km, 40km, 80km # **POWER** ### Power Sources, Converters, Supplies ### Internal Power Converters - Create 28Vdc for: - Compact PCI® Controller(s) - IONet Switches - I/O Packs #### **Power for Electronics** #### **Field Power Sources** - 1 Source - 2 Sources - 3 Sources #### **Power for Field Devices** #### **Field Power Sources** - 1 Source - 2 Sources - 3 Sources ### Power Sources and Supplies (cont.) I/O Pack #### **Incoming Power Sources** - 24Vdc - 125Vdc - 115/230Vac - Any Redundant Combination #### **Controller Power Supplies** #### Controller #### **Termination Boards** - Power requirements vary according to the application needs. Example: 125Vdc field solenoids - Most power for transducers comes "through" the I/O Packs, is current limited per point, and fed to the transducers. #### I/O Packs - Single 16-32Vdc from Local Supply - Exception: Servo I/O Pack is 26-32Vdc - Local Supply(s): 24Vdc, 115/230Vac, 125Vdc - Hot-swap with Solid-state Breaker & Soft-start #### **Switches** (2) Supply Inputs 10-30Vdc, 260ma @ 24V Industrial Grade #### **Power Options** - Power "Source" Voltage Local & Remote - Power "Source" Voltage Redundancy - Redundant Power "Supplies" - Local: Controller & Local Switches - Remote: I/O Packs & Remote Switches - UPS Options for Control & Operator Stations # **ToolboxST<sup>TM</sup>** ## **ToolboxST** - Fully Programmable - Maintained by Factory Software Automation Tools - Proven GE control and protection algorithms - Multiple Block Libraries Provided with: - General Purpose Blocks - Math Blocks - Macros (User Blocks) - Application Specific Blocks ## ToolboxST (cont.) - Multilevel password protection - On-Line Downloads - Simplified Editing - Drag and Drop - Trend Recorder - Drag and Drop Signals - Scaling - Documentation - Application Code can be Printed: - Application Software Diagram - I/O Assignments - Settings of Tuning Constants ## ToolboxST (cont.) ToolboxST Editing Tools ## ToolboxST (cont.) ToolboxST Trending Tools # **Diagnostics** ## Diagnostics - Diagnostic LEDs on I/O Packs - Power Status - Attention (Abnormality Detected) - Ethernet Connected - Ethernet Communicating - Discrete I/O Status Indication ## Diagnostics (cont.) - Hardware Diagnostics - High/Low Limits for Analog Signals - Composite Diagnostic Alarm State for Each I/O Pack - Diagnostic Messages are Assessed Via ToolboxST. - Diagnostic and System Alarms are Time-Stamped in the Controllers # Diagnostics (cont.) I/O Pack Diagnostics # Reliability ## Reliability - Dual or Triple Redundancy - Active Redundancy - All components operating Simultaneously - Flexible design allows for customization to improve reliability ## MTBFO Reliability Analysis for Lungmen The reliabilities of three Lungmen Mark VIe Distributed and Information Control Systems (DCIS) - Feedwater Control (FWC) System, - Recirculation Flow Control (RFC) System, and - Automatic Power Regulator (APR) System These systems have been analyzed. For each system, the mean time between forced outages (MTBFO) and the failures per million hours and the probability of having forced outages in 40-year (350,640 hours) service have been determined. ## MTBFO Reliability Analysis for Lungmen (cont.) - The estimate of the MTBFO of the FWC System is 75,930,142 hours, or 0.01317 failures per million period hours, and the probability of having forced outages in 40 years of service is about 0.46%. - The estimate of the MTBFO of the RFC System is 42,111,689 hours, or 0.02375 failures per million period hours, and the probability of having forced outages in 40 years of service is about 0.83%. ## MTBFO Reliability Analysis for Lungmen (cont.) The estimate of the MTBFO of the APR System is 77,220,075 hours, or 0.01295 failures per million period hours, and the probability of having forced outages in 40 years of service is about 0.45%. ## Redundancy - Power Sources and Supplies - Single, Dual or Triple - Controllers (Main Processors) - Single, Dual or Triple - I/O Net Redundancy - Single, Dual or Triple - I/O Packs per Termination Board - One, Two or Three - Ethernet Ports / I/O Pack - Single or Dual